Statistical post-processing using reforecasts to improve medium-range renewable energy forecasts Tom Hamill and Jeff Whitaker NOAA Earth System Research Lab, Physical Sciences Division tom.hamill@noaa.gov ## Wind energy decisions based on weather forecasts - Most consequential decisions are "unit commitments" (~ 1 day) and then updates using very short-range forecasts to adjust. - Less consequential O&M decisions might be based on longer-lead forecasts. - Questions: - Can we improve long-lead forecasts to support, say, maintenance decisions? - Can we make, say, 2-day forecasts as well as we make current 1-day forecasts so that unit commitment decisions might be made further in advance? - What new data sets and approaches might be tried to improve these longer-lead forecasts? #### Current assimilation/forecast process #### Current assimilation/forecast process Errors are some mix of systematic errors due to the forecast model deficiencies and random errors due to the chaotic growth from small analysis errors. an overall bias correction should result in a modest improvement in the forecasts What if we had additional information such as the wind direction? Then perhaps a more sophisticated statistical correction could be attempted. SSSSS What if we had additional information such as the wind direction? Then perhaps a more sophisticated statistical correction could be attempted. What if we had further additional information such as static stability "S"? What if we had additional information such as the wind direction? Then perhaps a more sophisticated statistical correction could be attempted. What if we had further additional information such as static stability "S"? The more additional predictors you may wish to include in some statistical correction model, the longer the time series of forecasts and observations you are going to need. ### Reforecasts (hindcasts) - Numerical simulations of the past weather (or climate) using the same forecast model and assimilation system that (ideally) is used operationally. - Very common with climate, still uncommon with weather models. - Reforecasts may be initialized from reanalyses, but reforecasts ≠ reanalyses #### GEFS reforecast v2 details - Seeks to mimic GEFS (NCEP Global Ensemble Forecast System) operational configuration as of February 2012. - Each 00Z, 11-member forecast, 1 control + 10 perturbed. - Reforecasts produced every day, for 1984120100 to current (actually, working on finishing late 2012 now). - CFSR (NCEP's Climate Forecast System Reanalysis) initial conditions (3D-Var) + ETR perturbations (cycled with 10 perturbed members). After ~ 22 May 2012, initial conditions from hybrid EnKF/3D-Var. - Resolution: T254L42 to day 8, T190L42 from days 7.5 to day 16. - Fast data archive at ESRL of 99 variables, 28 of which stored at original ~1/2-degree resolution during week 1. All stored at 1 degree. Also: mean and spread to be stored. - Full archive at DOE/Lawrence Berkeley Lab, where data set was created under DOE grant. #### **Status** - 00Z reforecasts 1985-late 2012 completed and publicly available. - Within a month or two, we will be pulling realtime GEFS data over from NCEP and putting it in our archive. - Web sites are open to you now: - NOAA/ESRL site: fast access, limited data (99 fields). - US Department of Energy: slow access, but full data set - Soon: experimental probabilistic precipitation forecast graphics in real time. ### Data to be readily available from ESRL **Table 1:** Reforecast variables available for selected mandatory and other vertical levels. Φ <u>indicates geopotential</u> height, and an X indicates that this variable is available from the reforecast data set at 1-degree resolution; a Y indicates that the variable is available at the native \sim 0.5 degree resolution. AGL indicates "above ground level." | Vertical | U | V | Т | Φ | g | Wind | |------------------------|-------------|-------------|---|---|---|-------| | Level | | | | | | Power | | 10 hPa | X | X | X | X | | | | 50 hPa | X | X | X | X | | | | 100 hPa | X | X | X | X | | | | 200 hPa | X | X | X | X | | | | 250 hPa | X | X | X | X | | | | 300 hPa | X | X | X | X | X | | | 500 hPa | X | X | X | X | X | | | 700 hPa | X | X | X | X | X | | | 850 hPa | X | X | X | X | X | | | 925 hPa | X | X | X | X | X | | | 1000 hPa | X | X | X | X | X | | | $\sigma \approx 0.996$ | X | X | | X | | | | $\sigma \approx 0.987$ | X | X | | X | | | | σ≅ 0.977 | X | X | | X | | | | σ≅ 0.965 | X | X | | X | | | | 80m AGL | X <u>.Y</u> | X, <u>Y</u> | | | | X,Y | Also: hurricane track files #### Data to be readily available from ESRL **Table 1:** Reforecast variables available for selected mandatory and other vertical levels. Φ <u>indicates geopotential</u> height, and an X indicates that this variable is available from the reforecast data set at 1-degree resolution; a Y indicates that the variable is available at the native \sim 0.5 degree resolution. AGL indicates "above ground level." | Vertical | U | V | Т | Φ | g | Wind | |-----------|-------------|-------------|---|---|---|-------| | Level | | | | | | Power | | 10 hPa | X | X | X | X | | | | 50 hPa | X | X | X | X | | | | 100 hPa | X | X | X | X | | | | 200 hPa | X | X | X | X | | | | 250 hPa | X | X | X | X | | | | 300 hPa | X | X | X | X | X | | | 500 hPa | X | X | X | X | X | | | 700 hPa | X | X | X | X | X | | | 850 hPa | X | X | X | X | X | | | 925 hPa | X | X | X | X | X | | | 1000 hPa | X | X | X | X | X | | | σ ≅ 0.996 | X | X | | X | | | | σ ≅ 0.987 | X | X | | X | | | | σ≅ 0.977 | X | X | | X | | | | σ≅ 0.965 | X | X | | X | | | | 80m AGL | X <u>,Y</u> | X, <u>Y</u> | | | | X,Y | useful for wind energy? Also: hurricane track files # Data to be readily available from ESRL at native resolution (~0.5 degree in week 1, ~0.7 degree in week 2) - Total Accumulated Precipitation - U-Component of Wind at 10 meters - U-Component of Wind at 80 meters - Convective Available Potential Energy - Surface Downward Long-Wave Radiation Flux - Surface Upward Long-Wave Radiation Flux - Ground Heat Flux - Surface Sensible Heat Net Flux - Precipitable Water - Specific Humidity at 2 meters - Skin Temperature - Minimum Temperature - Upward Long-Wave Radiation Flux - Water Equivalent of Accumulated Snow Depth - Temperature at 2 meters - V-Component of Wind at 10 meters - V-Component of Wind at 80 meters - Convective Inhibition - Surface Downward Short-Wave Radiation Flux - Surface Upward Short-Wave Radiation Flux - Surface Latent Heat Net Flux - Mean Sea Level Pressure - Volumetric Soil Moisture Content - Total Column-Integrated Condensate - Maximum Temperature - Soil Temperature (0-10 cm below surface) - Water Runoff - Wind Mixing Energy # Data to be readily available from ESRL at native resolution (~0.5 degree in week 1, ~0.7 degree in week 2) - Total Accumulated Precipitation - U-Component of Wind at 10 meters - U-Component of Wind at 80 meters - Convective Available Potential Energy - Surface Downward Long-Wave Radiation Flux - Surface Upward Long-Wave Radiation Flux - Ground Heat Flux - Surface Sensible Heat Net Flux - Precipitable Water - Specific Humidity at 2 meters - Skin Temperature - Minimum Temperature - Upward Long-Wave Radiation Flux - Water Equivalent of Accumulated Snow Depth - Temperature at 2 meters - V-Component of Wind at 10 meters - V-Component of Wind at 80 meters - Convective Inhibition - Surface Downward Short-Wave Radiation Flux - Surface Upward Short-Wave Radiation Flux - Surface Latent Heat Net Flux - Mean Sea Level Pressure - Volumetric Soil Moisture Content - Total Column-Integrated Condensate - Maximum Temperature - Soil Temperature (0-10 cm below surface) - Water Runoff - Wind Mixing Energy - of particular relevance for hydro, wind, and solar renewable-energy forecasting #### esrl.noaa.gov/psd/forecasts/reforecast2/download.html #### Select Desired Variables and Associated Levels: | Single | Level (1°x1°) | Dressu | re Levels (10v1 | 9) Hybr | id Lavals (10v10 | \ Single | l evel (Caus | sian ~ 50) | | | |------------|----------------------------------|------------|------------------|------------|--------------------------------|-------------|---------------|---------------|-------------|--| | Siligie | Level (1-X1-) | FIESSU | re Levels (1°X1 | Тург | id Levels (1-X1- | Siligie | : Level (Gaus | siail 70.5°) | | | | | Total Accumu | lated Pre | cipitation | | Tempera | ture at 2 r | neters | | | | | | U-Componen | | | | | | ind at 10 me | | | | | | U-Componen | t of Wind | at 80 meters | | V-Compo | nent of W | /ind at 80 me | ters | | | | | Convective A | | 0, | | Convecti | | | | | | | | Surface Down | | | | | | | Radiation Flu | IX. | | | | Surface Upwa | ard Long- | Wave Radiation | ı Flux | Surface I | Jpward S | hort-Wave Ra | adiation Flux | | | | | Ground Heat | | | | Surface I | | | | | | | | Surface Sens | | Net Flux | | Mean Se | | | | | | | | Surface Press | | | | Precipital | | | | | | | | Volumetric So | | re Content | | Specific I | | | | | | | | Total Cloud C | | | | | | grated Conde | nsate | | | | | Skin Tempera | | | | | | | | | | | | Minimum Ten | | | | | | 0-10 cm belo | w surface) | | | | | Upward Long | | | | ○ Water Ru | | | | | | | | Water Equiva | | | w Depth | Wind Mix | _ | | | | | | | O Vertical Veloc | - | | | | | PVU Surface | | | | | | O Pressure on 2 | | | | | | /ind on 2 PVI | | | | | | V-Componen | t of Wind | on 2 PVU Surfa | ace | Potential | Vorticity (| on 320 K Iser | itrope | | | | From: | mload all the fore | o: | nin the chosen t | ime period | d. Help | Help | | | | | | Select Des | ired Forecast | Hour(s): | 1 | | | | | | | | | High Reso | lution: (Select All o | r Clear) | | | | | | | | | | □ 0 | □3 | □ 6 | □ 9 | □ 12 | □ 15 | □ 18 | □ 21 | 24 | □ 27 | | | □ 30 | □ 33 | □ 36 | □ 39 | o 42 | □ 45 | □ 48 | □ 51 | □ 54 | □ 57 | | | □ 60 | □ 63 | □ 66 | □ 69 | □ 72 | □ 78 | □ 84 | □ 90 | □ 96 | □ 102 | | | □ 108 | □ 114 | □ 120 | □ 126 | □ 132 | □ 138 | □ 144 | □ 150 | □ 156 | □ 162 | | | □ 168 | □ 174 | □ 180 | □ 186 | □ 192 | | | | _ | | | | | ution: (Select All or | Clear) | | | | | | | | | | □ 186 | □ 192 | □ 198 | □ 204 | 210 | □ 216 | 222 | 228 | 234 | 240 | | | □ 246 | _ | □ 258 | 264 | □ 270 | 276 | 282 | □ 288 | 294 | □ 300 | | | □ 306 | □ 312 | □ 318 | 324 | □ 330 | □ 336 | 342 | 348 | 354 | □ 360 | | | □ 366 | 372 | □ 378 | □ 384 | | | | | | | | Your point-andclick gateway to the reforecast archive. Produces netCDF files. Also: direct ftp access to allow you to read the raw grib files. #### Web Gateway for Global Ensemble Reforecast Data, Version 2 This web page allows users to download selected days of the full model output from the 2nd-generation NOAA Global Ensemble Forecast System Reforecast (GEFS/R). The format of data downloaded from this page is "grib2" format. It is incumbent on the user to be familiar with the use of this data format as we can provide only minimal user support. For more information on grib2 data, please see GRIB2 use at NCEP. This reforecast mimics the operational ensemble system that the National Weather Service put into operations in February 2012. The control forecast initial conditions were generated from the Climate Forecast System Reanalysis (CFSR). 10 perturbed initial conditions were generated using the ensemble transform with rescaling (ETR; Wei et al. 2008). Model uncertainty was simulated following Hou et al 2008. Forecasts out to 16 days were generated from 00 UTC initial conditions every day from December 1984 through 2010. We anticipate that these full model fields provided here will be useful, for example, in providing initial and/or lateral boundary conditions for regional reforecasts with various limited-area models. To access a subset of model output, for example a small number particular fields such as precipitation, surface temperatures, etc., please use the interface at ESRL/PSD. For a more complete description of this reforecast data set, please read [insert URL]. Please submit only one request at a time. If you encounter problems downloading data, please contact esrl.psd.reforecast2@noaa.gov This 2nd-generation GEFS/R was generated under a DOE supercomputer grant at Lawrence Berkeley Lab. | | esired Date (from Dec. 1,
Dec. 31, 2010): | |----------|--| | Date | ## | | Select E | nsemble Members: | | Control | Perturbation: | | | 1 2 3 4 5 6 7 8 9 10 | | | Select All or Clear | | Email Ad | ddress to Notify When File | | | | This DOE site will be ready for access to tape storage of full data (slower). Use this to access full model state. ## Skill of raw reforecasts (no post-processing) ## 500 hPa Z anomaly correlation (from deterministic control) ## Statistical post-processing using reforecasts #### Statistical post-processing of precipitation forecasts Reliability, Day +3 10.0mm Probabilities directly estimated from ensemble prediction systems are often unreliable. This is data from Jul-Oct 2010, when the GEFS was T190. Can we statistically postprocess the current GEFS using reforecasts and improve reliability and skill? ### Reliability, > 10 mm precipitation 24 h⁻¹ Almost perfect reliability, greatly improved skill with a very simple statistical post-processing algorithm leveraging the long reforecast data set. ### Application to wind energy: what if there's no time series of observed data? (c) CFSR analyzed average wind speed, VT =2010011100 (b) Quantile of mean 120 to 240-h forecast wind speed, VT=2010011100 (d) Quantile of analyzed wind speed, VT =2010011100 Say you don't have observational or analysis data widely available for statistical post-processing. How can you leverage reforecasts to tell you whether or not today's weather is unusual? Here's an example quantifying how unusual the forecast wind speed is relative to past model forecasts of wind speed for a similar time of the year. This might be useful for making decisions for wind energy, for example. #### Conclusions - Reforecast data set has been created for current operational NCEP GEFS. - Reforecast data and real-time forecasts available now, or will be soon. - May be useful for statistical calibration and developing improved products for renewableenergy forecasts. #### An example of a statistical correction technique using those reforecasts #### Skill of calibrated precipitation forecasts (over US, 1985-2010, "rank analog" calibration method) Verification here against 32-km North American Regional Reanalysis (tougher). Verification in previous plot against 1-degree NCEP precipitation analysis (easier).